


STEREO observations of suprathermal ion composition in CIRs around small SEP events

R. Bucik (1), R. Gomez-Herrero (2), A. Korth (1), U. Mall (1), G. Mason (3)


(1) Max-Planck-Institut für Sonnensystemforschung, Katlenburg-Lindau, Germany, (2) Christian-Albrechts-University Kiel, Kiel, Germany, (3) JHU, Applied Physics Laboratory, Laurel, MD, USA


STEREO SWG science workshop, Meudon, France


(Chotoo et al, 2000)


- Observations of corotating enhancements suggest that these events are not accelerated out of a background low energy SEP source population (Richardson et al., 1993)
- At high heliolatitudes SEP-like elemental composition in CIR prior to reverse shock related to ICME transit (Simnett et al., 1995)
- On occasion, CIR possibly re-accelerate 'remnants' from earlier SEP (Richardson, 2004)
- So, relative contribution from SEP source population is poorly understood


January 2007 events


He/H ratio


Fe/O ratio


May 18 and 24, 2007 CIR events


CIR2 reverse shock?


May 2007 two SEP events


He/H ratio


Fe/O ratio


Corotating time delay


Energy spectra


Conclusion

- Fe enrichment in January 2007 events was connected with weak impulsive SEP event on 24 January; however, following CIR shows Fe abundance consistent with CIR event averaged Fe abundance suggesting no remnants from preceding event were contributing to the CIR.
- Fe enrichment in May 2007 was related with ICME passage as well as with SEP event on 23 May; no Fe ions were measured during the SEP event on 19 May.
- Fe enrichment inside CIR (behind stream interface) on May 24 might have been influenced by ICME injection as suggested by difference in energy spectra from preceding SEP event

Acknowledgements

This work is supported by the Max-Planck-Gesellschaft zur Förderung der Wissenschaften and the Bundesministerium für Bildung und Forschung (BMBF) under grant 50 OC 0006. We thank to STEREO PLASTIC and NASA Contract NAS5-00132 for use of solar wind plasma data. STEREO LET data were obtained from http://www.srl.caltech.edu.